Proton structure, muon-proton interactions and the proton radius puzzle #### RICHARD HILL Project X workshop 20 June 2012 Based on work w/ G. Paz, Phys.Rev.Lett. 107 (2011) 160402, Phys.Rev. D82 (2010) 113005 ## the proton radius puzzle - inferred from muonic H - inferred from electronic H - extraction from e p, e n scattering, $\pi\pi NN$ data (this talk) - previous extractions from e p scattering (as tabulated in PDG) ### This talk: - formalism for proton/nuclear structure effects in hydrogenic bound states - analyticity and nucleon form factors - status of the proton radius puzzle(s) comparison of muon anomalies: | | (g-2) _µ | r _E ^p | |---------------------------------|--------------------------------------|---| | significance | 3.6σ e+e-
2.4σ τ | 5σ H spectroscopy
I σ - 5σ ep scattering | | hadronic uncertainties | hadronic vac. pol,
light-by-light | charge radius,
two-photon exchange | | new physics/SUSY interpretation | ≈√? | ? | A basic problem in the measurement of fundamental parameters (or new physics?) A thorny (fun) problem at the interfaces of atomic, nuclear and particle physics. "Data from muonic hydrogen are so inconsistent with the other data that they have not been included in the determination of r_p and thus do not have an influence on R_∞ " - CODATA 2010 "Until the difference between the $e\,p$ and $\mu\,p$ values is understood, it does not make much sense to average all the values together. For the present, we stick with the less precise (and provisionally suspect) CODATA 2006 value. It is up to workers in this field to solve this puzzle." - PDG 2011 "Testing of this result is among the most timely and important measurements in physics" JLab PAC, 2011 #### significant interest from multiple perspectives spelov. May 2012. Note: * Temporary entry *; To appear in PRI Stanley J. Brod Invited talk at C e-Print: arXiv:1 Detailed record H. Gao (Duke U Published in Eu Detailed record Published in Ei Detailed record Published in Eu 25. Nucleon for Referen 24. Perspective 23. Hadron phy Referen Abstract Referen 17. Efficient Pro 12. Hadron Corres Guy F. de presented Published in Ph Detailed record Michael I Fides be published in e-Print: arXiv:12 Detailed record Reference Abstract 18. Weak Interact Referenc Journal S tailed record - Cited ૭4. ∟amb shift in mu Page 1 oA1A. Krutov (Samara S pp. Note: 24 pages, 11 Published in Phys.Rev e-Print: arXiv:1107.30 References | Bi Abstract and Po Detailed record - Cited 35. Octet baryon elec according to the PRD Published in Phys.Rev e-Print: arXiv:1107.17 Abstract and Po Detailed record - Cited e-Print: arXiv:1108 36. Remarks on the I Abstract and e-Print: arXiv:1107.16 Detailed record - Ci 31. The Nucleon a References I Bi Abstract and Po masses. T. Ledwig (Mainz U Detailed record 20. Ouristranning o e-Print: arXiv:1109 Detailed record - Ci Sick (Basel U.). A Published in Phys.I Detailed record - Ci Published in Phys.I http://inspirehep.net/search?ln=en&l 30. The third Zema References Journal Serv 29. Charge radii ar Abstract and Stanley J. Brod Carl E. Carlson (Wind Pages, 2 figures 37. Comment on 'Nu Gerald A. Miller (Unlist misinterpretation of pu e-Print: arXiv:1107.12 Detailed record 41. Precision meas JLAB Hall-A Collabo Published in Few Bo Conference: C10-08 References | Journal Serve Detailed record - Cit 42. The Radius of t Jonathan D. Carroll. U., Seattle). May 20 e-Print: arXiv:1102.3296 [hep-ph] References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvma Abstract and Postscript and PDF from arXiv.org 49. Nuclear structure corrections in muonic deuteri Krzysztof Pachucki (Warsaw U.). Feb 2011. 4 pp. Abstract and Postscript and PDF from arXiv.org; Journal Detailed record 44. Confinement of antih Al PHA Collaboration (G B Published in Nature Phys. 7 e-Print: arXiv:1104.4982 [pl Detailed record - Cited by 2 2011, 11 pp. Note: 11 pages value (interpretation unchan Published in Phys.Rev. A84 e-Print: arXiv:1104.2971 [pl Detailed record - Cited by 7 Jefferson Lab Hall A Collabo pp. Note: 12 pages, 5 figure: Published in Phys.Rev. C84 e-Print: arXiv:1103.5784 [nu Detailed record - Cited by 13 Published in Phys.Rev.Lett e-Print: arXiv:1103.4617 [he Detailed record - Cited by 9 Phys. & Victoria U.). Mar 20 Published in Phys.Rev.Lett. e-Print: arXiv:1103.0721 [he References | BibTeX Detailed record - Cited by 6 records 48. New Parity-Violating I 47. Model independent a References | BibTeX Abstract and Postscr References | BibTeX Abstract and Postscri 46. Low O^2 measuremen experiment References | BibTeX Abstract and Postscri 45. Non-Perturbative Rela References | BibTeX Abstract and Postscr 2010' (September 26 - October 1, 2010). 7 pages, 1 tigure. Superseded by arXiv:1104.2971 Published in AIP Conf.Proc. 1354 (2011) 25-31 Conference: C10-09-26.2 e-Print: arXiv:1105.2384 [physics.atom-ph] References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote Abstract and Postscript and PDF from arXiv.org; Journal Server - AIP Conf. Proc.; AIP Conference 68, QED is not endanged <u>Detailed record</u> - <u>Cited by 2 records</u> 43. Non-relativistic bound states in a moving thermal bath. Miguel Angel Escobedo, Joan Soto (Barcelona U., ECM & Barcelona U.), Massimo Mannarelli (Barcelona U., ECM & Barcelona U. & Gran Sasso). May 2011. 25 pp. Published in Phys.Rev. D84 (2011) 016008 e-Print: arXiv:1105.1249 [hep-ph] > References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote Abstract and Postscript and PDF from arXiv.org; Journal Server - Phys.Rev. Detailed record - Cited by 7 records 50. High Precision Measurement of the Proton Elastic Form Factor Ratio $\mu_n G_E/G_M$ at X. Zhan (MIT & Argonne, PHY), K. Allada (Kentucky U.), D.S. Armstrong (William-Mary Coll.), J. Arrington (Argonne, PHY), W. Bertozzi (MIT), W. Boeglin (Florida Intl. U.), J.-P. Chen (Jefferson Lab), K. Chirapatpimol (Virginia U.), S. Choi (Seoul Natl. U.), E. Chudakov (Jefferson Lab) et al.. Feb 2011. 12 pp. Published in Phys.Lett. B705 (2011) 59-64 e-Print: arXiv:1102.0318 [nucl-ex] References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote Abstract and Postscript and PDF from arXiv.org; Journal Server - Phys.Lett.; JLab Document Server Detailed record - Cited by 20 records 51. Natural Resolution of the Proton Size Puzzle. 52. Ab initio calculation o Evgeny Epelbaum, Hermann (Bonn U. HISKP & Bonn U. Published in Phys.Rev.Lett. e-Print: arXiv:1101.2547 [nu Detailed record - Cited by 22 Published in Phys.Rev. D83 e-Print: arXiv:1011.4922 [he Published in Phys.Rev.Lett. e-Print: arXiv:1011.3519 [he Detailed record - Cited by 17 Buhler (Stefan Meyer Inst. S (Julich, Forschungszentrum) Published in Eur.Phys.J. A4 55. Pionic deuterium. References | BibTeX Abstract and Postscri References | BibTeX Abstract and Postscri 53. Muonic hydrogen and U.). Nov 2010. 4 pp. References I BibTeX Abstract and Postscri G.A. Miller (Washington U., Seattle), A.W. Thomas, J.D. Carroll (Adelaide U.), J. Rafelski (Arizona U.). Jan 2011. 6 pp. e-Print: arXiv:1011.2415 [nucl-ex] Published in Phys.Rev. A84 References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote Abstract and Postscript and PDF from arXiv.org; Journal Server - Eur.Phys.J. e-Print: arXiv:1101.4073 [ph References | BibTeX Detailed record - Cited by 7 records Abstract and Postscri 56. The RMS Charge Radius of the Proton and Zemach Moments. Detailed record - Cited by 15 Michael O. Distler, Jan C. Bernauer, Thomas Walcher (Mainz U., Inst. Kernphys.). Nov 2010. 6 pp. Note: 6 pages, 4 figures, final version includes discussion of systematic and numerical errors Published in Phys.Lett. B696 (2011) 343-347 e-Print: arXiv:1011.1861 [nucl-th] References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote Abstract and Postscript and PDF from arXiv.org; Journal Server - Phys.Lett. Detailed record - Cited by 11 records Detailed record Detailed record quantum theory?. Published in Phys.Rev. Dt e-Print: arXiv:1008.4619 [I Detailed record - Cited by extended version, title cha Published in J.Phys.G G3 e-Print: arXiv:1008.4384 [I Detailed record - Cited by Detailed record - Cited by e-Print: arXiv:1008.4225 [] Detailed record - Cited by Published in Phys.Rev. Ct e-Print: arXiv:1008.4345 [I Detailed record - Cited by 67. Third Zemach Mome References I BibTe Abstract and Posts Abstract and Postso References | BibTe2 References | BibTe2 Abstract and Postso 57. Nucleon structure from nearly physical pion n RBC and UKQCD Collaborat collaboration). Nov 2010. 7 p Published in PoS LATTICE2 e-Print: arXiv:1011.1388 [he References I BibTeX I Abstract and Postscrip Detailed record - Cited by 4 r Detailed record - Cited by 9 I 58. Spectroscopic Bound 54. Proton size anomaly. Vernon Barger (Wisconsin U Wisconsin U., Madison), Wa e-Print: arXiv:1011.0692 [he Madison). Nov 2010. 4 pp. References | BibTeX | Detailed record - Cited by 1 r 59. Atomic Precision Test 64. Breit Equation with I Published in Phys.Rev. D83 e-Print: arXiv:1010.5108 [he Abstract and Postscrip Detailed record - Cited by 8 r 60. QED confronts the rac Published in Phys.Lett. B69: e-Print: arXiv:1010.3421 [he References | BibTeX Abstract and Postscrip Detailed record - Cited by 10 66. Long Range Structu 61. Pure bound field theo U., Istanbul). Oct 2010. 28 pt e-Print: arXiv:1010.2845 [ph FI & Chicago U.). Aug 2010. 18 pp. A. De Rujula (Madrid, IFT & Madrid Published in Phys.Lett. B693 (201 e-Print: arXiv:1008.3861 [hep-ph] References | BibTeX | LaTe Abstract and Postscript and Detailed record - Cited by 16 recor 69. Spectroscopy as a test of Joerg Jaeckel, Sabyasachi Roy (D Published in Phys.Rev. D82 (2010) e-Print: arXiv:1008.3536 [hep-ph] 65. Comment on 'The th References | BibTeX | LaTe e-Print: arXiv:1008.4546 [I Abstract and Postscript and Detailed record - Cited by 11 recor Abstract and Postso References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote 62. Do experiment and the correspondence principle oblige revision of re References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote Abstract and Postscript and PDF from arXiv.org 63. Model independent extraction of the proton charge radius from electr nn (Unlisted, SG & Unlisted, AU). Sep 2010. 17 pp. Abstract and Postscript and PDF from arXiv.org Published in Prespace.J. 1 (2010) 1295-1309 e-Print: arXiv:1009.3584 [physics.gen-ph] 70. High-precision determinat A1 Collaboration (J.C. Bernauer (N Published in Phys.Rev.Lett. 105 (e-Print: arXiv:1007.5076 [nucl-ex] References | BibTeX | LaTe Abstract and Postscript and Detailed record - Cited by 46 recor 71. Hyperfine structure of the A.A. Krutov, A.P. Martynenko (San Published in Eur. Phys. J. D62 (201 Talk given at Conference: C10-02e-Print: arXiv:1007.1419 [hep-ph] > References | BibTeX | LaTe Abstract and Postscript and **Detailed record** 72. No Radial Excitations in L Tamar Friedmann (MIT, LNS). Oct e-Print: arXiv:0910.2231 [hep-ph] References | BibTeX | LaTe Abstract and Postscript and Detailed record - Cited by 2 record S. Collins, M. Gockeler (Regensburg U.), Ph. Hagler (Mainz U., Inst. Kernphys. & Regensburg U.), R. Horsley References | Bi Detailed record 38. Dirac and Pauli fo ## aside: proton axial radius puzzle Charged current quasielastic scattering: basic signal process for neutrino oscillation $$\langle p(p')|J_W^{+\mu}|n(p)\rangle \propto \bar{u}^{(p)}(p') \left\{ \gamma^{\mu} F_1(q^2) + \frac{i}{2m_N} \sigma^{\mu\nu} q_{\nu} F_2(q^2) \right\}$$ $$+ \gamma^{\mu} \gamma_5 F_A(q^2) + \frac{1}{m_N} q^{\mu} \gamma_5 F_P(q^2) \bigg\} u^{(n)} (q^2) \bigg\}$$ Considerable uncertainty and discrepancies in cross section from - axial-vector form factor - nuclear effects $$F_A^{\text{dipole}}(q^2) = \frac{F_A(0)}{\left[1 - q^2/(m_A^{\text{dipole}})^2\right]^2} \cdot m_A \equiv \sqrt{\frac{2F_A(0)}{F_A'(0)}}$$ Both are essential to the interpretation of neutrino oscillation studies #### progress in theoretical tools: - z expansion and dispersive analysis - free gift from field theory to analyze scattering data - wide range of applications: EM form factors, neutrino scattering, meson transitions, ... - high orders of NRQED - define the charge radius and other proton structure corrections in presence of radiative corrections - model independent spectroscopic predictions in terms of scattering data ## NRQED and proton structure energy, momenta << M: integrate out M [Caswell, Lepage 1986] proton structure appears as non-pointlike values for Wilson coefficients - matching performed by computation, or comparison to experiment - relativistic invariance (infinite dimensional realization of Poincare) implies constraints on coefficients: $c_S = 2 c_F 1$, etc. - muonic hydrogen Lamb shift: need c_D through $O(\alpha)$, d_2 through $O(\alpha^2)$ ## NRQED part (1): vertex corrections $$\langle k'|J_{\text{e.m.}}^{\mu}|k\rangle = \bar{u}(k')\left[\gamma^{\mu}F_{1}(q^{2}) + \frac{i}{2M}F_{2}(q^{2})\sigma^{\mu\nu}q_{\nu}\right]u(k)$$ #### Convenient to work in terms of Sachs basis: $$G_E = F_1 + \frac{q^2}{4M^2} F_2$$ $G_E(0) = 1$ $G_M = F_1 + F_2$ $G_M(0) = \mu_p \approx 2.793$ At tree level, $$c_D = 1 + 8G'_E(0) \equiv 1 + \frac{4}{3}r_E^2$$ #### Need c_D correct to $O(\alpha)$: $$G_E'(0) \equiv \frac{1}{6} (r_E^p)^2 + \frac{\alpha}{3\pi m_p^2} \log \frac{m_p}{\lambda}$$ (or equivalent IR finite observable) #### Defines r_E in presence of radiative corrections - can extract from/compare to electronic hydrogen - must use same definition in comparison to hydrogen data (more later) - can extract from measured electron-proton scattering data - Assume that two-photon exchange can be reliably subtracted (more later) - Need to extrapolate to $Q^2=0$ to find slope, and hence c_D ## analyticity and form factor constraints What functional form to use in extrapolating to $Q^2=0$? $$G_E=1+a_1q^2+a_2q^4+\dots$$ [Simon et al 1980] radius of convergence < 4 m $_{\pi}^2$ $$G_E = \frac{1}{1 + a_1 \frac{q^2}{1 + a_2 \frac{q^2}{1 + \dots}}}$$ [Sick 2003] no control on parameters <u>fundamental problem</u>: need larger Q² to increase statistics but then introduce sensitivity to more parameters (need even more statistics, ...) analyticity: - extended to complex values of $t=q^2$, form factor is analytic outside cut in t plane $$z(t, t_{\rm cut}, t_0) = \frac{\sqrt{t_{\rm cut} - t} - \sqrt{t_{\rm cut} - t_0}}{\sqrt{t_{\rm cut} - t} + \sqrt{t_{\rm cut} - t_0}}$$ $$4m_{\pi}^2 \text{ (isovector channel)} \qquad \text{point mapping to z=0} \text{ (scheme choice)}$$ - sums simple Taylor expansion, ensuring convergence through entire physical range ## techniques familiar from meson transition form factors, e.g. $B \rightarrow \pi$ [Bourrely et al 1981] [Boyd, Grinstein, Lebed 1995] [Lellouch et al 1996] [Arnesen et al 2005] [Becher, Hill 2006] - basic idea: small expansion parameter (z), order unity expansion coefficients $$G(q^2) = \sum_{n=0}^{\infty} a_n z(q^2)^n$$ - in fact, a little better, since can show $$\sum_{n=0}^{\infty} a_n^2 < \infty \quad \Longrightarrow \quad$$ ## an smaller for large n - a form factor not in this class is in violation of QCD; conversely, stronger constraints require more knowledge (that should be made explicit) For the cognoscenti, the real power of the expansion is based on observation of O(1) coefficients, not unitarity bounds. Example from $K \rightarrow \pi$ vector form factor \Rightarrow Unitarity bound either uncertain (low Q) or overestimates bound (high Q) University of Chicago For nucleon form factors, unitarity even less relevant, as dominant dispersive contribution to form factors is from states below NN threshold - study of vector dominance models, $\pi\pi$ approximation to isovector form factors: expect O(I) is really order I (e.g. not I0) - more concretely, fits to data yield $$a_0 \equiv 1$$, $a_1 = -1.01(6)$, $a_2 = -1.4^{+1.1}_{-0.7}$, $a_3 = 2^{+2}_{-6}$ to assign error, constrain coefficients <5 (conservative) or (very conservative) ### results: proton scattering data - larger Q^2 range: sensitive to more coefficients in expansion, but doesn't improve slope at $Q^2=0$ ## <u>results</u>: proton + neutron scattering data - isoscalar threshold is actually higher ($9m_{\pi}^2$ vs $4~m_{\pi}^2$) - higher threshold \Rightarrow smaller $z \Rightarrow$ stronger constraints - use combined fit of proton and neutron data to decompose isoscalar and isovector $$r_E^p = 0.880^{+0.017}_{-0.020} \pm 0.007 \, \mathrm{fm}$$ expt shape: $|\mathbf{a}| < 5 \rightarrow |\mathbf{a}| < 10$ <u>results</u>: proton + neutron scattering data, and ππ→NÑ data - in isovector channel, only $\pi\pi$ states contribute below $16m_\pi{}^2$ Im $$G_E^{(1)}(t) = \frac{2}{m_N \sqrt{t}} (t/4 - m_\pi^2)^{3/2} F_\pi(t)^* f_+^1(t)$$, partial amplitude pion form factor for $\Pi \Pi \to N \tilde{N}$ - effectively raise the isovector threshold (⇒smaller z) by including this contribution explicitly $$G_E^{(1)}(t) = G_{\text{cut}}(t) + \sum_k a_k z^k (t, t_{\text{cut}} = 16m_{\pi}^2, t_0)$$ ## results: proton + neutron scattering data, and ππ→NÑ data normalization error for $r_E^p = 0.871 \pm 0.009 \pm 0.002 \pm 0.002 \, \mathrm{fm}$ expt shape: $|\mathbf{a}| < \mathbf{5} \rightarrow |\mathbf{a}| < \mathbf{10}$ - consistent results for r_E using proton, proton+neutron, proton+neutron+ $\pi\pi$, different Q^2 ranges - leaves significant discrepancy with muonic H extraction #### Investigate scheme dependence: no significant effect TABLE III. The rms charge radius extracted using electron-proton and electron-neutron scattering data, and different schemes presented in the text. The neutron form-factor slope is constrained using (31). A cut $Q_{\text{max}}^2 = 0.5 \text{ GeV}^2$ is enforced. In the lower part of the table, the bounds on $\sum_k a_k^2$ from Table II are multiplied by 4. ϕ_{VMD} and ϕ_{OPE} are defined in Eqs. (22) and (23). | | $k_{\text{max}} = 2$ | 3 | 4 | 5 | 6 | |--|----------------------|-------------------|-------------------|-------------------|-------------------| | $\phi = 1, t_0 = 0, a_k \le 10$ | 888+5 | 865+11 | 888+17 | 882+21 | 878+20 | | | $\chi^2 = 33.67$ | 23.65 | 21.80 | 21.13 | 20.47 | | $\phi = 1, t_0 = 0, a_k \le 5$ | 888^{+5}_{-5} | 865^{+11}_{-11} | 881^{+10}_{-16} | 885^{+16}_{-21} | 882^{+18}_{-20} | | | $\chi^2 = 33.67$ | 23.65 | 21.95 | 21.46 | 21.06 | | $\phi = \phi_{\text{VMD}}, t_0 = 0, a_k \le 10$ | 865^{+6}_{-6} | 874^{+12}_{-13} | 884^{+23}_{-24} | 879^{+24}_{+22} | 877^{+22}_{-20} | | | $\chi^2 = 23.26$ | 22.50 | 22.15 | 21.59 | 21.09 | | $\phi = 1, t_0 = 0$ | 888+5 | 865+11 | 880+13 | 882+14 | 882+15 | | | $\chi^2 = 33.67$ | 23.65 | 22.07 | 21.45 | 21.18 | | $\phi = \phi_{\text{OPE}}, t_0 = 0$ | 904^{+5}_{-5} | 861^{+10}_{-11} | 888^{+14}_{-21} | 883^{+20}_{-20} | 881^{+20}_{-19} | | | $\chi^2 = 61.34$ | 24.38 | 21.62 | 20.86 | 20.51 | | $\phi = \phi_{\text{OPE}}, t_0 = t_0^{\text{opt}} (0.5 \text{ GeV}^2)$ | 912^{+5}_{-5} | 869^{+9}_{-9} | 887^{+18}_{-19} | 881^{+20}_{-19} | 880^{+20}_{-19} | | | $\chi^2 = 93.69$ | 22.54 | 21.05 | 20.32 | 20.32 | ## NRQED part (2): two-photon exchange - to reproduce large momentum regions, include fourfermion counterterms $$\mathcal{L}_{\text{ct}} = \frac{d_1}{M^2} \psi_p^{\dagger} \psi_p \psi_e^{\dagger} \psi_e + \frac{d_2}{M^2} \psi_p^{\dagger} \vec{\sigma} \psi_p \cdot \psi_e^{\dagger} \vec{\sigma} \psi_e + \dots$$ - perform matching at a convenient point, e.g. all external particles onshell, at rest: hadronic part is forward Compton amplitude ## forward Compton amplitude - QCD input summarized by amplitudes of forward scattering $$W^{\mu\nu}(q,k) = i \int d^4x \, e^{iq \cdot x} \langle \operatorname{proton}(k,s) | T\{J^{\mu}(x)J^{\nu}(0)\} | \operatorname{proton}(k,s) \rangle$$ $$= \bar{u}_s(k) \left\{ \left(-g^{\mu\nu} + \frac{q^{\mu}q^{\nu}}{q^2} \right) W_1(\nu, Q^2) + \left(k^{\mu} - \frac{k \cdot q}{q^2} q^{\mu} \right) \left(k^{\nu} - \frac{k \cdot q}{q^2} q^{\nu} \right) W_2(\nu, Q^2) + H_1(\nu, Q^2) \left\{ [\gamma_{\nu}, \not q] k_{\mu} - [\gamma_{\mu}, \not q] k_{\nu} + [\gamma_{\mu}, \gamma_{\nu}] k \cdot q \right\}$$ $$+ H_2(\nu, Q^2) \left\{ [\gamma_{\nu}, \not q] q_{\mu} - [\gamma_{\mu}, \not q] q_{\nu} + [\gamma_{\mu}, \gamma_{\nu}] q^2 \right\} \right\} u_s(k)$$ - four invariant functions of photon energy \vee and invariant \mathbb{Q}^2 : two spin-independent, two spin-dependent - in DIS, just interested in imaginary part, but here need the whole thing ## dispersion relations for forward amplitudes $$W_2(\nu,Q^2) = \frac{1}{\pi} \int_0^\infty d\nu'^2 \frac{\mathrm{Im} W_2(\nu',Q^2)}{\nu'^2 - \nu^2} = W_2^{\mathrm{proton}}(\nu,Q^2) + \frac{1}{\pi} \int_{\nu_{\mathrm{cut}}}^\infty d\nu'^2 \frac{\mathrm{Im} W_2(\nu',Q^2)}{\nu'^2 - \nu^2}$$ onshell proton form factors inelastic cross section ⇒ determined by measurable quantities ## what if the dispersion integral doesn't converge? $$W_{1}(\nu,Q^{2}) = W_{1}(0,Q^{2}) + \frac{\nu^{2}}{\pi} \int_{\nu_{\text{cut}}^{2}}^{\infty} d\nu'^{2} \frac{\text{Im}W_{1}(\nu',Q^{2})}{\nu'^{2}(\nu'^{2}-\nu^{2})}$$?? DIS structure function ### dispersion relation with subtraction: University of Chicago - $W_1(v,Q^2)$ not determined by imaginary part $$W_1(\nu, Q^2) = W_1(0, Q^2) + \frac{\nu^2}{\pi} \int_{\nu_{\text{cut}}^2}^{\infty} d\nu'^2 \frac{\text{Im}W_1(\nu', Q^2)}{\nu'^2(\nu'^2 - \nu^2)}$$ - no intrinsic meaning to "proton contribution" and "non-proton contribution" to $W_1(0,Q^2)$ - can analyze at low momentum using NRQED: double scattering of proton off external static electromagnetic field ## having determined the Wilson coefficients from data, find the leading behavior of $W_1(0,Q^2)$ at small Q^2 : $$W_{1}(0,Q^{2}) = 2(-1 + c_{F}^{2}) + \frac{Q^{2}}{2M^{2}} \left(c_{F}^{2} - 2c_{F}c_{W1} + 2c_{M} + c_{A1}\right) + \dots$$ $$= 2a_{p}(2 + a_{p}) + \frac{Q^{2}}{2M^{2}} \left(-8a_{p}F'_{1}(0) - 8(1 + a_{p})F'_{2}(0) + M^{3}\frac{4\pi}{e^{2}}\bar{\beta}\right) + \dots$$ $$\approx 14 + \frac{Q^{2}}{\text{GeV}^{2}} \left(-78 + 6\right) + \dots$$ ## OPE expansion at large Q²: $$W_1(0, Q^2) \approx \frac{4M^2}{Q^2} \sum_f e_f^2 \left(A_f^{(2)} - f_{T_f} \right)$$ $$\langle P(\mathbf{k})|\bar{q}_f \left(\gamma^{\{\mu}iD^{\nu\}} - \frac{1}{4}g^{\mu\nu}iD\right) q_f|P(\mathbf{k})\rangle \equiv 2A_f^{(2)} \left(k^{\mu}k^{\nu} - \frac{1}{4}g^{\mu\nu}M^2\right)$$ $$\langle P(\mathbf{k})|m_f\bar{q}_fq_f|P(\mathbf{k})\rangle \equiv 2M^2f_{T_f}$$ ## How do we interpolate? ## Previous analyses use ansatz of "proton" + "non-proton" $$W_{1}(0,Q^{2}) = 2(-1+c_{F}^{2}) + \frac{Q^{2}}{2M^{2}} \left(c_{F}^{2} - 2c_{F}c_{W1} + 2c_{M} + c_{A1}\right) + \dots$$ $$= 2a_{p}(2+a_{p}) + \frac{Q^{2}}{2M^{2}} \left(-8a_{p}F'_{1}(0) - 8(1+a_{p})F'_{2}(0) + M^{3}\frac{4\pi}{e^{2}}\bar{\beta}\right) + \dots$$ $$2F_{2}(-Q^{2})[2F_{1}(-Q^{2}) + F_{2}(-Q^{2})] \qquad \frac{4\pi}{e^{2}}\bar{\beta}\frac{MQ^{2}}{2}\frac{1}{\left(1+Q^{2}/0.71\,\text{GeV}^{2}\right)^{4}}$$ e.g. Pachucki 1999 - assumes ad hoc separation into "proton" versus "non-proton" states, and assigns form factors to the former - wrong behavior at large Q^2 (I/Q^6 instead of I/Q^2) This ansatz fails dramatically for experimentally accessible spin-dependent structure function $\Gamma_1 = \frac{Q^2}{8} \bar{S}_1 = \frac{MQ^2}{4} \bar{H}_1$ data (unsubtracted dispersion relation) This ansatz fails dramatically for experimentally accessible spin-dependent structure function $\Gamma_1 = \frac{Q^2}{8} \bar{S}_1 = \frac{MQ^2}{4} \bar{H}_1$ Drell Hearn $$S_{1}(0,Q^{2}) - S_{1}^{\text{proton}}(0,Q^{2}) = -\frac{1}{M}a_{p}^{2} + cQ^{2} + \dots$$ $$= \frac{1}{\pi} \int d\nu^{2} \frac{\text{Im}S_{1}(\nu,Q^{2})}{\nu^{2}}$$ data (unsubtracted dispersion relation) SIFF (sticking in form factors) ansatz - model independently, in small lepton mass limit, 2-photon contribution to energy is $$\Delta E(nS) = (Z\alpha)^{5} \frac{m_{r}^{3}}{\pi n^{3}} \frac{m_{e}}{m_{p}} \left\{ \log m_{e} \left[m_{p}^{3} \frac{4\pi}{e^{2}} \left(5\bar{\alpha} - \bar{\beta} \right) - 3a_{p}^{2} \right] + c_{0} + c_{1} m_{e} + \dots \right\}$$ universal hadronic parameters - unfortunately, m_{μ}/m_{π} , $m_{\mu}/(m_{\Delta}-m_{p})$ not small Note that low energy μp scattering, including radiative corrections, is predicted by NRQED: sufficient data can determine d_2 - proposal for μ^+p , μ^-p scattering (PSI, Gilman, Piasetzky et al) - systematic computations in progress ## In absence of a measurement for this new hadronic quantity, uncertainty of ~0.004 meV is not justified | | [| Pachucki] | [Borie] | [Hill, Paz] | | |----------------------------------|-----------------------------------|-----------|-----------|-----------------|----------------------------| | Contribution | | Ref. [20] | Ref. [23] | This work | | | $\delta E^{ m vertex}$ | | -0.0099 | -0.0096 | -0.0108 | | | | $\delta E_{\mu H}^{\rm proton}$ | | | -0.016 | | | $\delta E^{\mathrm{two}-\gamma}$ | $\delta E_{\mu H}^{W_1(0,Q^2)}$ | 0.035 | 0.051 | Model Dependent | [Carlson | | | $\delta E_{\mu H}^{ m continuum}$ | | | 0.013 [19] | [Carlson,
Vanderhaegen] | | Total | | 0.025 | 0.042 | | , a.i.ee.iiiaegeiij | TABLE I: Comparison between this and previous works for $\mathcal{O}(\alpha^5)$ proton structure corrections to the 2P-2S Lamb shift in muonic hydrogen, in meV. ## Investigate the impact of modified structure corrections and larger uncertainty on the two-photon exchange contribution | | | | | Pohl et al compilation (Nature 2010) | RJH, Paz | reason for change | |-----------|-----|-----------|------------------------|---------------------------------------|---------------------------------------|------------------------------| | | | vertex | correction | -0.0096 meV | -0.0108 | mismatch in r
definitions | | | | two ph | oton (d ₂) | 0.051 | ?
~ 0.05 +/- 0.05 | model dependent | | | | "recoil t | finite size" | 0.013 | 0 | double counting | | | | t | otal | 210.0011(45)
-5.2262r ² | 209.987(50)
-5.2262 r ² | | | | | extract | ed radius | 0.8421(6) fm | 0.841(6) fm | | | Н | CC | DATA06 | 0.876(8) | 4.2σ | 3.5σ | | | e-p | Si | ck 2005 | 0.895(18) | 2.9σ | 2.8σ | | | | JL | ab 2011 | 0.875(10) | 3.3σ | 2.9σ | | | | | Mainz | 0.879(8) | 4.6σ | 3.8σ | | | H and e-p | CC | DATA I 0 | 0.8775(51) | 6.9σ | 4.6σ | | | | | ер | 0.870(26) | Ι.Ισ | Ι.Ισ | | | | | ep, en | 0.880(20) | Ι.9σ | Ι.9σ | | | | ep, | en, ppNN | 0.871(10) | 2.9σ | 2.6σ | | ## Summary ## The proton radius is still a puzzle. - most mundane resolution may be $\sim 5\sigma$ shift in Rydberg (less mundane resolutions postulated) - z expansion provides model independent extrapolation for radius determination from scattering data - analysis should/will be implemented with most recent scattering data - NRQED can be used to eliminate model dependence in radiative corrections at low energy - NRQED analysis of proton structure for hydrogenic bound states - model independent translation between scattering and bound state observables - model-dependent assumptions in previous analyses - possibility of significant new effects in contact interaction describing two-photon exchange - can measure strength of this contact interaction directly in muon-proton scattering **Figure 1** | **Energy levels, cascade and experimental principle in muonic hydrogen. a**, About 99% of the muons proceed directly to the 1S ground state during the muonic cascade, emitting 'prompt' K-series X-rays (blue). 1% remain in the metastable 2S state (red). **b**, The $\mu p(2S)$ atoms are illuminated by a laser pulse (green) at 'delayed' times. If the laser is on resonance, delayed K_{α} X-rays are observed (red). **c**, Vacuum polarization dominates the Lamb shift in μp . The proton's finite size effect on the 2S state is large. The green arrow indicates the observed laser transition at $\lambda = 6 \, \mu m$. **Figure 5** | **Resonance.** Filled blue circles, number of events in the laser time window normalized to the number of 'prompt' events as a function of the laser frequency. The fit (red) is a Lorentzian on top of a flat background, and gives a χ^2 /d.f. of 28.1/28. The predictions for the line position using the proton radius from CODATA³ or electron scattering^{1,2} are indicated (yellow data points, top left). Our result is also shown ('our value'). All error bars are the ± 1 s.d. regions. One of the calibration measurements using water absorption is also shown (black filled circles, green line). #### Aside: similar analysis for axial radius of relevance to neutrino scattering dipole model [data from MiniBooNE, PRD81, 092005 (2010)₁ $$m_A = 0.85^{+0.22}_{-0.07} \pm 0.09 \,\text{GeV}$$ (neutrino scattering) $$m_A = 0.92^{+0.12}_{-0.13} \pm 0.08 \,\text{GeV}$$ (electroproduction) $$m_A^{\rm dipole} = 1.29 \pm 0.05 \,{\rm GeV}$$ $$m_A^{\text{dipole}} = 1.00 \pm 0.02 \,\text{GeV}$$ $$r_A = \begin{cases} 0.80^{+0.07}_{-0.17} \pm 0.12 \text{ fm} & \text{(neutrino scattering)} \\ 0.74^{+0.12}_{-0.09} \pm 0.05 \text{ fm} & \text{(electroproduction)} \end{cases}$$ Using default nuclear model (relativistic fermi gas), discrepancy can be attributed to incorrect form factor assumption